
Specific Terms, People, Ideas, and Events
AP WORLD HISTORY REVIEW

CONTENT EXPLAINATION / SIGNIFICANCE
Demographics Population settlements; who lives where, why; birth-rates – increase or decrease; urban or rural
Foraging Hunters and gatherers
Civilization Societies that have advanced culture including a political system, job specialization, written

language, and complex religions
Independent
Invention

The idea that two or more different cultures could have invented the same thing without being
influenced by another. Example: the wheel was invented in different places at different times

Metallurgy Melting of metals for human use; examples: copper for decorations, iron for tools and
weapons, etc. Civilizations that mastered metallurgy advanced quicker than others.

Polytheism The belief in more than one god. Dominate belief system prior to Judaism.
Harrapan
Civilization

Another name for the Indus River Valley civilization; known for advanced cities of Mohenjo-
Daro

Shang Dynasty Developed along the Yellow River (Huang He); known for oracle bones
Social Structure All civilizations have some type of social structure. Most early societies had a social structure

that included rulers and priests at the top of the social structure and peasants and slaves at the
bottom.

Loss of Empire There are major upheavals when an empire collapses. The Han, Roman, and Gupta Empires all
collapsed during the Foundations era. The collapse of the Roman Empire was more significant
because of centralization that had been placed on all aspects of society to the institutions in
Rome. Europeans were lost and shocked after the fall of the Roman Empire. In China, their
concept of Dynastic Cycle led to acceptance of the fall as a natural occurrence.

Caste System Aryan/Hindu system of social divisions based upon birth. People could not move caste except
through reincarnation. Associated with racism. Comparable to Confucian concept of order.
Most social systems are pretty class-restrictive – most people stay in the class he/she was born
into.

Classical
Civilizations

Refers to civilizations that were considered far more advanced than others. These included:
Han, Gupta, Greek, and Roman. They all had major advanced in technology, art, trade, and
political systems.

Neolithic
Revolution
/Agricultural
Revolution

Movement from foragers to permanent settlers. Led to villages and communities. Also led to
gender restrictions.

Patriarchal
Systems

Male dominated societies. All major civilizations have been patriarchal.

Bureaucracy An elaborate government system that has numerous people involved in processing and
administering the government. Most known in China and is associated with the Scholar-
Gentry class created through the Civil Service Exams.

Aristotle Greek philosopher who is also known for scientific observations. Most of his conclusions were
not challenged until the Scientific Revolution.

Indian Ocean
Trade

Provided trading opportunities between Africa and Asia. Europe was included somewhat.

Bantus Nomadic peoples from Africa who traveled around Africa spreading language and farming
methods

Caliphate Arab/Islamic religious and political leader. The first caliph after Muhammad was Abu Bakr.
Polynesians Peoples of southwest Pacific Ocean who traveled from island to island via boats; includes

natives of New Zealand, Samoa, and Hawaii
Dar al-Islam Unity in the Islamic world through language and religion. Similar to ”nationalism” but

transcends boundaries of race and ethnic background.
Missionary A person who intentionally spreads a faith. Historically, Buddhists, Christians, and Muslims

have been active in missionary outreach.
Economic Refers to major advances and changes occurring in an economic system. Historically would

Revolutions apply to the major changes in Tang and Song China.
East-West Schism The split in Christianity in 1054. Prior to this time there was only one “Christian Church.”

The Catholic (universal) Church split into a Roman/Western Church and an Eastern Orthodox
Church. Issues that led to the schism included the use of icons, the role of the Pope, and the
celibacy of priests. They remain slip today. Roman Catholics are dominant in Western
Europe, Canada, Australia, and Latin America. Eastern Orthodoxy is dominant in Greece,
Russia, eastern Europe, and the Middle East (those who are Christians in the ME are
predominantly Orthodox. During one of the Crusades the Europeans actually sacked
Constantinople, the center of Orthodox Christianity. Pope John Paul II apologized in the
1990s.

Migrations Movements of large groups of people from one place to another. Normally very disruptive to
the area being “invaded.” Warfare, political upheaval, and conflict normally occur, as does
cultural diffusion. Most notable migrations: Huns, Germans, Arabs, Vikings, Bantu, Mongols,
Turks, and Aztecs.

Plague Black Death that devastated Europe during the Middle Ages. Came from Asia along trade
routes and were spread by the fleas on rats. Was called a pandemic due to its quick nature.

Urbanization The settlement of people into cities. Normally associated with industrialization, as that would
cause large numbers of people to settle near each other. China was the most urbanized during
the Middle Ages, while European cities became the most urbanized after the Renaissance.

Feudalism Political system used in Europe and Japan. The system was based on military service (knights
and samurais) in exchange for land grants made to the lords or shoguns. In Europe the King
had a lot of power while in Japan, the Emperor was only a figurehead. The Code of Chivalry
guided the behavior of the European knights while the Code of Bushido guided the behavior of
the Japanese Samurai.

Byzantine Empire The Eastern Roman Empire that outlasted the Roman Empire by hundreds of years. It’s
location and control of the Dardanelles provided riches to the empire. It served as the center of
Christianity for the eastern part of Europe. It encompassed large sections of Asia and parts of
Europe and Africa. Nationalism caused problems in the empire as Arabs sought to separate
themselves from the Byzantine Empire and support Islam and conquest.

World Trade
Network

During the period prior to Columbus the major trading networks were the Indian Ocean Trade,
the Silk Roads, and the Trans-Saharan trade routes. These allowed for a trading network that
included Asia, Africa, and Europe. A truly “world” trade network would not develop under the
discovery of the Americas.

Columbian
Exchange

Exchange of food, animals, and diseases from the Americas to Europe and Asia; led to the
death of millions of Native Americans; led to the survival of millions of Europeans (potato)

Mamluks Christian slaves who were used as soldiers in the Abbasid and other Islamic dynasties. Since
the Koran forbids Muslims from fighting each other, Mamluks were useful. Many converted to
Islam, but their lack of allegiance to tribes helped the caliphates conquer areas. On several
occasions they actually rose to power and ruled. Mamluks took over Egypt and ruled from
1250 – 1380 and defeated the Ottomans. Mamluks also served in Napoleon’s army and briefly
overthrew Ottoman rule in Baghdad.

Manorialism The economic system of the Middle Ages that was centered on the manor (like a plantation).
Manors were self-sufficient and were awarded to lords by the Kings in the feudal contract.

Crusades Begun in 1095 as an effort by European Christians to take the Holy Land (Jerusalem) from the
Muslims. The 1st Crusade was somewhat successful in that Jerusalem was secured; however,
other crusades were all failures. This era did bring about trade between the “Crusading” states
(European countries like France, Spain, and England) and the Islamic States. Desire for Asian
goods increases and Europeans begin to focus on finding water routes to Asia.

Papacy The Pope and the leadership of the Roman Catholic Church. Historically the papacy has
played a large role in political affairs in Europe and Latin America. After the fall of the Roman
Empire, the Papacy and the Roman Catholic Church provided stability to Europe during the
Middle Ages.

Empires Major empires during the 1450 – 1750 period controlled large segments of territory. The term
“gunpowder empires” applies to most because of their ability to use force to seize large
segments of land. Empires included: China, Ottoman, Portugal, Spain, Russia, France,

England, Mughal, Kongo, Benin, Oyo, and Songhay.
Slave Systems Slavery has existed since the earliest known history. During the 1450 – 1750 time period most

slaves were from Africa. Fellow Africans sold many into slavery. Female slaves made up the
bulk of the slaves sent from Africa to the Islamic states. They were usually concubines. The
Atlantic Slave Trade sent millions of Africans across the Atlantic to serve as slaves in
agriculture.

Scientific
Revolution

The era of European history when great scientific advances were made. These include
Copernicus and Galileo’s astronomy, Newton’s gravity, physics, and calculus, and explorations
into different types of power. These discoveries helped to start the Industrial Revolution. They
also proved to be challenging for the population and rulers as many ideas challenged traditional
Biblical and governmental teachings.

Enlightenment The period dominated by French thinkers. Basic challenges to the authority of the king,
freedom of speech, press, and religion, and the role of commoners in the government were
revolutionary. These ideas led to the American, French, and Latin American Revolutions.

Neo-
Confucianism

A mixture of Confucianism and Buddhism.

Artistic
Movements
1450 – 1750

The Renaissance dominated Europe with its glorification of human achievements. The Mughal
(Indian) art of the period was inspired by Islamic design and the Taj Mahal is an example. The
Ming Dynasty was building the Forbidden City and mastering porcelain production. The
Tokugawa Shogunate had Kabuki theatre and Haiku poetry. Russian architecture mirrored that
found in the Byzantine Empire. In Africa, the Benin civilization was using bronze in sculpture.

Imperialism The first wave of imperialism refers primarily to European colonization of the Americas,
Africa, and Asia. One country takes over another for economic reasons.

Coercive Labor
Systems

Included slavery, indentured servitude, serfdom, and indentured servitude.

Empire Building Process of creating empires. In Africa, it was a system of successor states with new states
simply building upon previous states. In Europe, nations emerged under powerful monarchs
who sought out new territory to improve economic conditions. In Asia, China conquered most
areas directly. Some areas allowed being “tribute states” where regions pay money not to be
conquered.

European
exploration

China controlled the exploration (Zheng He) until the Portuguese begin to explore in search of
water routes to Asia. Important explorers included da Gama, Columbus, and Magellan.

Absolutism European monarchs concept that the monarch, normally king, is absolute in power and does not
have to seek approval, advice, or input from anyone or anything else. Often associated with the
Divine Right of Kings concept that the king is only answerable to God. Louis XIV was an
example of an absolutist monarch.

Reformation Led by Martin Luther, it brought about the Protestant movement that broke from the Catholic
Church. Prior to Luther, all Christians in Western Europe were Catholic. This limited the
authority and influence of the papacy, but also resulted in massive wars. The Thirty Years War
devastated Europe.

Constantinople Capital city of the Byzantine Empire. It was sacked by the Turks during the 15th century and
was renamed Istanbul.

Siege of Vienna The farthest north the Ottomans got in Europe. The Siege ended with the Ottomans retreating.
The Ottomans continued to hold large sections of the Balkans (areas around Greece and the
former Yugoslavia) under their control until World War I.

Harem Refers to the area where the Sultan’s women were kept. Included wives and concubines.
Importance is found in the influence that the mothers of the sultans played in affairs. They had
great influence in the Ottoman Empire.

Industrial
Revolution

Effort to build factories for massive production. Occurred in China first, then in Europe, Japan,
and Russia. Greatly altered economic and social systems.

Emancipation 1833 Britain abolishes slavery
1861 Serfs freed in Russia
1863 Emancipation Proclamation in the United States
1888 Brazil becomes the last country to outlaw slavery

Nationalism Pride and unity in one’s background and common heritage. Includes common religions, ethnic
groups, languages, and histories. Used as a political force in history as people sought to break
free from rule of “others.” Seen in 19th century Europe with the unification of Germany and
Italy. Seen in uprisings against expansive empires like the Ottomans and Mongols. Was a
major cause of World War I. Found in Europe in the late 20th century with the breakup of
Yugoslavia. Also seen in Africa as countries sought to eject European rule. Pan Arabism is a
major force in the Middle East where Arabs see Westerners as interfering.

Nation-State Having a political boundary that is made up of one “nation” of people. Example would be
Serbia for Serbs.

Racism Believing that one race is superior to another. Used historically to justify imperialism and
human rights abuses.

Western
Dominance

The disproportionate share of the world’s wealth and resources as found in “Western”
countries. This wealth and power is seen as abusing the developing countries of the world.

Modernization
Theory

The belief that technology will be able to bring developing nations to higher economic
standards and production.

Role of Women During the 19th Century the role of women began to change as more women participated in the
industrial revolution. Some female rulers of note included Queen Victoria of England and
Empress Dowager of China. In the 20th Century the role of women became expanded through
suffrage movements. Women serve in government and business positions in many parts of the
world.

Foreign
Domination

One country being controlled by another. Can be through economic control rather than actual
occupation.

Western
Intervention

The tendency of “Western” countries (United States and Europe) to intervene in developing
countries.

Meiji Restoration Overthrow of the Japanese feudal system. Let to increase trade and opening up of ports to
Westerners. Modernized Japan through Industrial Revolution.

Jacobins Radical political group that was responsible for the Reign of Terror during the French
Revolution.

Boxer Rebellion When a group of Chinese began attacking foreigners in China. After an attack in Peking (not
Beijing) U.S. ships arrived to “help.” This just increased the xenophobic feelings in China.

Suez Canal Connects the Mediterranean Sea with the Red Sea. Built with funds from Britain and France
but controlled (now) by Egypt.

Muhammad Ali Leader of Egypt who helped fight Wahabbis and gained recognition for Egypt in the 1800s.
Set out many domestic reforms that helped Egypt gain independence from Great Britain.

Marxism The economic theories proposed by Karl Marx that called for collective ownership of the
means of production. Most associated with Communism.

Social Darwinism The concept that the strongest and most able in society will survive (the survival of the fittest).
Used to justify imperialism – non-western people were struggling because they were not strong
enough to prosper – up to Westerners to help them – The White Man’s Burden

Impressionism European artistic movement that sought to create a first “impression” rather than exact details;
took many artistic clues from Japanese prints

Balance of Power The concept that world power should be “balanced” so that no one country or group of
countries control too much.

League of Nations Created at the end of the World War I as the brainchild of President Woodrow Wilson. The
intent was to prevent further war through international dialogue. Failed to act effectively to
deal with Hitler and Mussolini and was replaced by the United Nations.

United Nations Body that provides dialogue for international concerns and an option of collective security to
areas in need (UN troops).

Non-Aligned
Nations

Developing nations that meet together to try to deal with issues and concerns.

Decolonization The process in Latin America, Africa, and parts of Asia of Western powers leaving. Some was
accomplished through rebellions and wars.

Genocide Intentional efforts to annihilate a group of people. In the 20th century the most well known was
the Holocaust, but others occurred. These included: 1.5 million Armenians killed by Turks,;

about 7 million Ukrainians and other non-Russians, under Stalin; Rape of Nanking resulted in
about 300,000 Chinese killed by Japanese; and 2 million Cambodians died under the Khmer
Rouge leader Pol Pot.

Breakup of Soviet
Union

1991 breakup of the Soviet union into 15 separate countries. Marked the official end of the
Cold War as the United States obviously didn’t have anyone to fight.

Great Depression Massive economic collapse of economies all over the world. The United States and Europe
were hit most directly, but other regions lost crucial export income.

Pacific Rim Refers to China, Australia, Indonesia, Korea, Malaysia, Singapore, Thailand, Vietnam,
Combodia, Japan, Laos, and the Philippines. Has become a major economic bloc in world
production and trade.

Multinational
Corporations

Corporations that are international in nature. They include Coca Cola, Nike, Exxon, Toyota,
and Sony. They normally as associated with taking advantage of cheap labor in developing
countries and not helping the countries economically.

Feminism Women’s rights in regards to political, economic, and social participation and power.
Globalization The concept of the world being made “smaller.” Includes concepts of technology and

communications/transportation. Also associated with multi-national corporations and the
dominant western culture.

Resistance and
Religious
Responses

In the 20th century the Tibetans have resisted Communist China rule. Buddhism has supported
this. Also, in Poland, Pope John Paul II’s religious condemnation of communism helped to
lead to free elections and the fall of the Soviet Union.

Deforestation Massive cutting down of rain forests in Latin America and Asia. Leads to economic
development for the country, but leads to environmental problems for the rest of the world.

Green Movement Environmental movement
The West/The
East

During the Cold War, the was seen as either “communistic and dictatorial” or “capitalistic and
democratic.” Eastern countries were aligned with the Soviet Union and included the Eastern
Bloc (Poland, Romania, and East Germany), Cuba, and China. The western countries aligned
with the United States and Western Europe.

Consumer Society Society that is dominated by buying and spending.
High Tech
Warfare/Guerrill
a Warfare

High tech warfare includes missiles, submarines, and fighter jets. Most developing nations
lack such weapons and rely upon guerrilla tactics like ambush, civilian soldiers, and homemade
bombs.

Third World
Economic
Development

Economic development in developing countries is very challenging. Most are still agricultural
and rely on cash crops. Some have begun to industrialize but are normally being controlled by
multi-national companies. Most are highly indebt to industrialized countries.

Fascism Extreme nationalism in a state where the glorification of the state is the defining characteristic.
This included: Hitler’s Nazi Germany, Mussolini’s Italy, Franco in Spain, and Japan prior to
WWII.

Internationalizati
on of Culture

Local cultures and traditions being replaced by an “international” culture. For example, in
Japan, traditional Japanese music, art, clothing, and entertainment has been almost replaced by
Western culture.

Artistic
Modernism

20th Century art that focuses on non-representative art. Think Picasso and Jackson Pollock;
Cubism was inspired by African masks

